DOCUMENT RESUME ED 442 492 JC 000 415 AUTHOR Wald, Marilyn TITLE Entrepreneur*Wise Training Program for Displaced Homemakers at Westchester Community College, April 1, 1997-December 31, 1999. Final Report. INSTITUTION Westchester Community Coll., Valhalla, NY. SPONS AGENCY Ewing Marion Kauffman Foundation, Kansas City, MO. PUB DATE 1999-00-00 NOTE 70p. PUB TYPE Reports - Descriptive (141) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Community Colleges; *Displaced Homemakers; Educational Opportunities; Educational Planning; *Outcomes of Education; Program Implementation; *Retraining; Two Year Colleges; Womens Education IDENTIFIERS *Westchester Community College NY #### ABSTRACT This paper presents the final report of the Kauffman Grant--JumpStart III Entrepreneur*Wise Training Program for Displaced Homemakers at Westchester Community College from April 1, 1997 to December 31, 1999. This report is divided into nine parts. Section 1 looks at programs offered and individuals counseled. Section 2 discusses the characteristics of participants. Section 3 presents key learning/challenges related to program implementation. Section 4 explores training outcomes. This section is subdivided into outcomes, businesses started/expanded, and success stories. Section 5 describes support groups formed and networking opportunities organized. Section 6 looks at future continuation plans for the program. This section is further divided into short-range and long-range plans. Section 7 looks at dissemination plans, and includes the following subsections: (1) local, (2) statewide, and (3) nationwide. Section 8 presents the final budget report. Section 9 includes the appendices of this report. Appended are: (1) the details of the program/curriculum; (2) characteristics of the participants; (3) candidate selection flow chart and selection criteria; (4) sample marketing materials developed by the students; (5) a post-training flyer; and (6) a list of guest speakers for the program. (VWC) PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY M. Wald TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. #### **FINAL REPORT** ### KAUFFMAN GRANT – JUMPSTART III for DISPLACED HOMEMAKERS at WESTCHESTER COMMUNITY COLLEGE <u>APRIL 1, 1997 – DECEMBER 31, 1999</u> JC 0004, Project Transition Entrepreneur*Wise Westchester Community College Westchester, New York Marilyn Wald, Director 914-785-6825 # ENTREPRENEUR*WISE FINAL REPORT TABLE OF CONTENTS | I . | PROGRAMS OFFERED AND INDIVIDUALS COUNSELED | 3 | |--------------|--|----| | II. | CHARACTERISTICS OF PARTICIPANTS | 4 | | 111 . | KEY LEARNING/CHALLENGES RELATED TO PROGRAM IMPLEMENTATION | 5 | | IV. | TRAINING OUTCOMES A. OUTCOMES B. BUSINESSES STARTED/EXPANDED C. SUCCESS STORIES | 8 | | V. | SUPPORT GROUPS FORMED AND NETWORKING OPPORTUNITIES ORGANIZED | 11 | | VI. | FUTURE CONTINUATION PLANS FOR PROGRAM A. SHORT RANGE B. LONG RANGE | 12 | | VII. | DISSEMINATION PLANS A. LOCAL B. STATEWIDE C. NATIONWIDE | 13 | | VIII. | FINAL BUDGET REPORT | 14 | | IY | APPENDIX | | #### I. PROGRAMS OFFERED AND INDIVIDUALS COUNSELED Through the JumpStart program, five Cycles of intensive Entrepreneur*Wise training was held from October 22, 1997 through December 1, 1999. More than 92 students received individual counseling. The average training was 100 hours over a three month period (two evenings and one weekend a week) and included the following: Self Assessment 6 hours Entrepreneurial Skills 50 hours Personal/Business Readiness Computer Skills 34 hours Total 100 hours The schedule for the training was as follows: Cycle I October 22, 1997 – March 25, 1998 Wednesday evenings and Sundays Number of hours: 100 Number of participants: 20 Cycle II March 24, 1998 – June 24, 1998 Thursday evenings and Saturdays Number of hours: 60 Number of participants: 30 Cycle III January 25, 1999 - March 29, 1999 Monday and Thursday evenings and Saturdays Number of hours: 102 Number of participants: 15 Cycle IV April 19, 1999 – June 28, 1999 Monday and Thursday evenings and Saturdays Number of hours: 106 Number of participants: 13 Cycle V September 13, 1999 – December 1, 1999 Monday and Wednesday evenings and Sundays Number of hours: 100 Number of participants: 14 See **Appendix #1** for details of program/curriculum. -3- ## II. CHARACTERISTICS OF PARTICIPANTS #### Of the 92 students enrolled: | 100% | Displaced Homemakers | |------|---| | 43% | Minority | | 56% | Over 45 years old – Range: 28 – 64 | | 82% | Working (47% part time; 35% full time) | | 61% | Income under \$23,000 (36% income under \$16,000) | | 78% | More than high school education | See Appendix #2 for additional data. ## III. KEY LEARNING/CHALLENGES RELATED TO PROGRAM IMPLEMENTATION - It was a challenge to help students to successfully write their business plans. The successful strategies we used that increased the number of completed plans included: - ⇒ Working in small groups during class time on sections of their business plans. - ⇒ Practicing presenting key parts of their plan to classmates and faculty. - Developing a culminating presentation competition where students won small venture capital grants (\$100 to \$200) determined and judged by community professionals. - ⇔ Offering more one-to-one individual counseling. - Using the computer business planning software program "Automate Your Business Plan". - ★ Keeping students together for all parts of the program which helped to develop a safe network of peers to try out new skills. - ⇔ Coordinating the comprehensive curriculum so that skills learned in one program component was reinforced in the another component of the program. - Affording an opportunity for students to articulate the emotional issues and fears in regard to placing ideas in writing and making presentations. - Some students resisted the personal/business readiness component of the program. We found it was important to address issues around feelings of rejection, discouragement, and communication skills, even when students resisted the focus. In early Cycles faculty focused on these issues from a personal development context. We found students were more open to these issues when they were re-framed in a business context: Examples of successful topics that were reframed included the following: - ⇒ Dealing with irate customers - Identifying emotions using business situations -5- - ⇒ Overcoming patterns of negative thinking using business examples - ⇒ Identifying strengths you want to use in your business - ⇒ Improving business interactive skills - ⇒ Making effective presentations/sales calls - 2. Early on in our training we offered the program in the daytime. However, we found that the target population (women who were the sole support of their families) was not available in the daytime. More than 80% of the participants worked outside of the home. For the majority of the participants, starting their own business was seen as a supplement to their income, and a way to improve their standard of living. More than one third of the participants earned less than \$16,000, and starting a business was a way out of living in or near poverty. - 3. It was a challenge to select the most appropriate applicants. In order to fill a class with 15 to 20 students, we needed to allow enough time (six to eight weeks) to recruit and screen applicants. We used some of the same criteria to assess the readiness for the self employment program that we used in the employment training programs. These criteria appeared valid: - ⇒ Has family care plans - ⇒ Shows appropriate motivation to work - ⇒ Able to fill out applications and complete all steps of the screening process - ⇒ Demonstrates ability to focus on goals - ⇒ Has transportation - ⇒ Takes responsibility for calling if there is a need to cancel or reschedule Additional criteria for our self employment program: - ⇒ Solid idea for a business - ⇒ Conducted some research on the business' feasibility - □ Implemented some initial steps to get idea off the ground □ -6- - ⇒ Financial stability (applicant has basic living expenses) - ⇒ Realistic expectations of the time and resources needed Those accepted into the program were expected to complete all steps in the process that we had developed for our other employment training programs. The screening process was designed to involve several steps: telephone screening, individual interview, narrative application, orientation to the expectations of program, and self assessment training component. We developed the many steps in our training programs in order to test the motivation, initiative, stability, and follow through ability of candidates. These steps seemed equally valid for the entrepreneur training program. (See Candidate Selection Flow Chart in **Appendix #3** for details.) Several students who were simultaneously enrolled in our employment training programs did not complete the entrepreneur training. We found that it was not realistic to be seeking employment and also desiring to start a business. - 5. We had planned to offer math instruction in the college's self-paced math lab. In practice we found that the math lab did not have sufficient administrative and tutorial staff on weekends and evenings. We did make it optional to use the lab in the daytime, but even with an evening orientation to the lab, very few students availed themselves of the facilities. In later Cycles Excel was offered in our computer
component and automatic calculations were used in conjunction with the business planning software. We are in the process of installing the business planning software in our open lab so that students will be able to use these labs. - 6. We offered an average of 34 hours of computer training. Students come with a varying background in computers. We are now developing a novice computer workshop which will be a prerequisite for all new computer users. This training group will be smaller and the needs of the new computer user will be addressed. Despite the great differences in the skill level of students, great progress was made in mastering basic computer skills; developing their business plan on the computer; using the computer for research, calculations and numerical analysis; producing a marketing flyer and/or brochure using graphics; and beginning skills in database management (See **Appendix # 4** for a sample of marketing materials developed by students). #### IV. TRAINING OUTCOMES We were successful in assisting 71 of the 92 initial student group to complete the program, thus achieving a course completion rate of 78%. Almost 50% of those that have completed have started or are in the process of actually planning their business. Of the 71 students who completed the course, 24 started a business; three found jobs in fields related to business; and seven are in various stages of planning a business. #### TRAINING OUTCOMES | OUTCOMES | TOTAL | |-------------------------------------|-------| | Enrolled | 92 | | Completed | 71 | | Started business | 24 | | Jobs in field related to business | 3 | | Various stages of planning business | 7 | #### BUSINESSES STARTED/EXPANDED Child Care (2) Iridologist Eyelashes Decorative Painting/teacher Books for post operative surgery exercises **Auto Detailing** **Motivational Seminars** **Teacher Seminars** **Cleaning Business** Bookkeeping Secretarial/Administrative Assistant Services (2) **Bookmarks** Florist/Floral Design (2) **Divorce Guide Consultation** Occupational Therapy Aerobic Classes Landscaper **Errand Service** Party Planning (2) Catering ERIC -8- #### **SUCCESS STORIES** **Delores** is a 62 year-old divorced black woman. She designs bookmarks. Through applying what she learned about marketing a business in our Entrepreneur*Wise Program, she received an order for 1,000 bookmarks for Lenny Thomas', "Cooking with the Chickenman". She has hired 10 people to help produce the bookmarks. She has also received an order for 2,500 bookmarks for a Madison Avenue restaurant. Recently, she was interviewed for "Black Enterprise". **Christine** is a 40 year-old widow with two teenagers. She has started an auto detailing business. She took care of all the legalities, found a location, developed flyers and business cards, and opened her auto detailing business. Linda is a 28 year-old divorced woman with two children, ages 5 and 12. She has had a day care business in her home that she has wanted to expand in order to generate more income to better support herself and her children. Through skills developed in the Entrepreneur*Wise Program, she located a larger home, advertised, hired an employee, and recruited additional children. **Medina** is a 41 year-old divorced black woman who works two part-time jobs to support herself and two children. Through her research during the course, she decided to switch her business from distress merchandise to nutrition. She is an iridologist, and has connected with "Nutrition for Life", a supplier of vitamins and minerals. She has made up business cards and is advertising in local health food stores and now has several clients. **Sandra** is a 54 year-old divorced black woman who works as an LPN. She recently finished her "Post-Operative Exercise Book". She has had it copyrighted and has an attorney. She is now saving for the cost of printing the book, which is \$850. Daphne is a 50 year-old black woman, divorced, who works two part-time jobs and has a teenaged son. She has registered her motivational training business, "Clark-Hudson and Associates", developed flyers, and has connected with Quinnipiac College which hired her as a motivational speaker where she is scheduled to teach four seminars. She was recently interviewed by a local newspaper in regard to writing an article about her business. Phyllis is a 40 year-old black woman. After taking the Entrepreneur*Wise Program, she realized that it will take several years before her home-based business will financially support her and her family. Therefore, she decided to take a job with a school district as a computer teacher in their computer lab, but will continue to plan and develop her home-based computer tutoring business. -9- Linda is a 55 year-old divorced woman who previously attended our employment training program. She works part time as an office temp. She has been successful in starting up her home-based business, "Divorce Guide Inc.", which is a consulting business to educate people about the various divorce processes such as: preparing people to interview and select an attorney; assisting in working more effectively with legal counsel; and informing people of how the legal system works. She recently advertised in the Yellow Pages and is in the process of publishing her divorce guide, a resource for those faced with or considering divorce. **Gizella** is a 51 year-old disabled woman whose husband is also disabled. She has started a secretarial office service business from her home. She recently used her business plan developed in class to apply for updated computer equipment and software from the Office of the Disabled. **Renee** is a 37 year-old black woman with a two year-old daughter. She has started a home-based floral business. The business enables her to bring in enough supplemental income which allows her to stay home with her daughter. **Eileen** is a 49 year-old separated woman who is on disability. She started a decorative-faux painting business. She has been able to support herself on the profits from the business. Her latest endeavor is teaching decorative paintings in adult education programs. **Noreen** is a 51 year-old widowed woman who worked in restaurants and the hotel business for 30 years. Noreen has training in floral design. She has opened a small floral design shop. Ann is a 30 year-old woman with three young children and a disabled husband. She has started a profitable landscape business with her disabled husband. They offer landscaping, Fall and Spring cleanup, architectural design, and plowing, salting, and sanding. ## V. SUPPORT GROUPS FORMED AND NETWORKING OPPORTUNITIES #### SUPPORT GROUP A student-led informal support group from the third training Cycle developed after the formal training ended in March, 1999. This group has been meeting monthly and has invited the graduates of our June, 1999 Cycle to its monthly meetings. Recently, the leader of the group has had less time for the organizational details since her business, "Divorce Guide Inc." has increased. There is a need to formalize the group for all graduates of our Entrepreneur Training Programs, and to structure the meetings. In December of 1999 (See Appendix # 5 flyer) we invited all former graduates to a focus group to assess the needs of our graduates. The group expressed an interest in meeting monthly for support and for technical workshops. As you know, the Kauffman Foundation has funded our program to provide an Entrepreneurial Post Training Program. Starting in March, 2000, we plan to provide technical workshops facilitated by trained volunteers from the business community, networking and feedback opportunities through monthly group meetings, and on-going technical advice and support through trained mentors. In addition, we will develop exportable curriculum outlining the essential steps in establishing a post-training program. #### 2. NETWORKING OPPORTUNITIES ORGANIZED The following organizations have helped our program and/or participants (See **Appendix # 6** for a more detailed list of guest speakers who shared their expertise with our students): | ORGANIZATION | FIELD OF EXPERTISE | |--|----------------------------| | S.C.O.R.E. | Individual counseling | | Small Business Development Center | Researching business ideas | | Citibank | Repairing credit | | Chase Manhattan Bank | Bank loans, financing | | Leviticus Fund | Loan fund | | Westchester Tri City Development Corp. | Loan fund | | Westchester/Rockland Revolving Loan Program | Loan fund | | Lead Dog Marketing Company | Marketing | | Westchester County African American Chamber of | Networking | | Commerce | | | Westchester Assoc. of Women Business Owners | Mentors | #### VI. FUTURE CONTINUATION PLANS FOR PROGRAM #### A. SHORT RANGE: We have partnered with Women's Enterprise Project (WEP), a Westchester micro enterprise development program, whose members include Westchester County Association, Westchester Women Business Owners, and New York State Division for Women. WEP is funded through public and private funds. Starting in January 2000, WEP will provide funding to continue our JumpStart Entrepreneur*Wise Program through December of 2000. The New York Department of Labor will continue funding of the administrative portion of the project through our Displaced Homemaker funding. As you know, we have been funded by the Kauffman Foundation to develop a Year 2000 Post Training Program for the graduates from our Entrepreneur*Wise and WEP programs. The programs will continue to be housed in the Division of Continuing Education at Westchester Community College. #### B. LONG RANGE: WEP and Westchester Community College are in the process of applying for a five year demonstration grant to become a Women's Business Center through the U. S. Small Business Administration. Westchester Community College is in the process of applying for a two-year workforce demonstration grant from the U.S. DOL. The
purpose of the grant is to demonstrate how community agencies and educational institutions can work together to provide best training practices, enabling high risk populations (displaced homemaker, older individual, welfare single parent) to become employable in the technology fields. This grant will build upon our best practices experience with Kauffman-funded Entrepreneur*Wise program and our new post training grant. Funds from the U.S. DOL grants can be used to provide core funding of our Entrepreneur*Wise program. #### VII. DISSEMINATION PLANS #### A. LOCAL We have shared our best practices, including our curriculum, with our Westchester WEP partner. #### B. STATEWIDE We are a member of an association of 25 DOL funded Displaced Homemakers centers in New York State. The 25 Directors meet monthly to exchange ideas and plan funding strategies. At our May 1999 meeting, I presented our Entrepreneur*Wise program and curriculum. Now that our curriculum is completed, we will make our Student and Instructors Guide available to interested Displaced Homemakers centers. The following community colleges are connected to Displaced Homemaker Centers: Fulton Montgomery Community College Bronx Community College Rockland Community College #### C. NATIONWIDE In addition, this report and Student and Instructors Guide will be made available to other community colleges. If awarded U.S. DOL Workforce Demonstration Grant and/or U.S. Small Business Administration Grant (The Women's Business Center Program), we will be able to build upon the curriculum and learning from the grants to increase the body of knowledge nationally on how to build an effective workforce training program for specialized populations. The sites selected for this U.S. Small Business Administration grant will be connected to The Women's Business Intranet (WBI), and the Online Women's Business Center (WBC) on the internet. WBI "provides a free flow" of information about best practices. ### VII. FINAL BUDGET NARRATIVE We expended all budget funds, and our bookkeeper is preparing the budget report. We will fax you the final budget report by January 14, 2000 (deadline of this report). # APPENDIX APPENDIX # 1: **DETAILS OF PROGRAM/CURRICULUM** APPENDIX # 2: **CHARACTERISTICS OF PARTICIPANTS** APPENDIX # 3: CANDIDATE SELECTION FLOW CHART AND SELECTION CRITERIA APPENDIX # 4: SAMPLE MARKETING MATERIALS **DEVELOPED BY STUDENTS** APPENDIX # 5: **POST TRAINING FLYER** APPENDIX # 6: LIST OF GUEST SPEAKERS # APPENDIX #1 # ENTREPRENEUR*WISE PROGRAM (100 HOURS) PHASE I ## **BEST COPY AVAILABLE** ## **Table of Contents** | Introduction | I-VI | |---|---------| | Chapter 1: Defining the Entreprenurial Woman 7 | 1- | | Success Story-Enita Nordeck Exercise Ch1A Exercise Ch1B | | | Chapter 2: Entreprenurial Thinking | 8-17 | | Chapter 3 Introduction to the Business Plan Exercise Ch3 | 18-28 | | Chapter 4 Computer Technology – An Entreprenurial Tool
Exercise Ch4 | 29-35 | | Chapter 5: Networking Communications to Real World Fact Finding Exercise Ch5 | 36-45 | | Chapter 6: Discovering Your Market Through Research-Stage 1 Exercise Ch6A Exercise Ch6B | 46-56 | | Chapter 7: Discovering Your Market Through Research-Stage 2 Exercise Ch7 | 57-68 | | Chapter 8: Discovering Your Market Through Research-Stage 3 | 69-76 | | Chapter 9: Creating Your Own "Sales Savvy" Techniques Exercise Ch9A Worksheets Ch9 | 77-85 | | Chapter 10: Building the Foundation of the Financial Block | 86-95 | | Chapter 11: Transforming Your Vision Into a Financial Reality | 96-108 | | Chapter 12: Making Your Business Plan Work For You | 109-115 | ## **Table of Contents** | Introductio | n | I-X | |--------------|--|-------| | | Intro Slides | | | - | Defining the Entreprenurial Woman | | | 7 | Ch1-Slides | | | | Exercise Ch1A | | | | Exercise Ch1A Exercise Ch1B | | | • | Exercise Cirib | | | Chapter 2: | Entreprenurial Thinking | 8-15 | | • | Ch2-Slides | | | Chapter 3 d | & 4: | 16-26 | | | Ch3-Introduction to the Business Plan | 10 20 | | | Ch4-Computer Technology – An Entreprenurial Tool | 1 | | | Exercise Ch3 | L | | | | | | | Exercise Ch4 | | | Chapter 5: | Networking Communications to Real World Fact Finding | 27-34 | | • | Exercise Ch5 | | | Chapter 6: | Discovering Your Market Through Research-Stage 1 | 35-41 | | • | Exercise Ch6A | | | | Exercise Ch6B | | | Chapter 7: | Discovering Your Market Through Research-Stage 2 | 42-49 | | F | Ch7-Slides | , | | | Exercise Ch7 | | | | Exercise on | | | Chapter 8: | Discovering Your Market Through Research-Stage 3 | 50-54 | | Chapter 9: | Creating Your Own "Sales Savvy" Techniques | 55-63 | | - | Ch9-Slides | | | | Exercise Ch9A | | | | Worksheets Ch9 | | | | | | ## **Table of Contents Continues** | Chapter 10: Building the Foundation of the Financial Block
Ch10-Slides | 64-71 | |---|-------| | Chapter 11: Transforming Your Vision Into a Financial Reality Ch11-Slides | 72-78 | | Chapter 12: Making Your Business Plan Work For You Ch12-Critiques Ch12-Slides | 79-84 | #### SELF-DEVELOPMENT #### **TRAININGS** #### COMMUNICATION #### **Recognizing Different Points of View** - To recognize that it can be acceptable and positive for people to have diverse opinions about the same thing - To learn ways of expressing personal opinions that communicate tolerance and respect for others with different opinions - To ask for the opinion of others and be open to the possibility of adjusting one's thinking based on new information #### Listening - To increase awareness of the role listening plays in living and working with others - To recognize a variety of listening behaviors that facilitate understanding between two parties #### **Have Constructive Conversations** - ❖ To be aware of the behaviors of effective listeners and speakers - ❖ To participate in constructive conversation as a listener and a speaker #### **Conflict Management** - ❖ To increase an awareness of options available in addressing a conflict - To learn ways of handling conflicts by reaching agreements that are fair to both sides ### Recognizing and Addressing Bias To recognize unjust, biased attitudes and behaviors and know constructive ways to respond to them #### **Dealing with Change** - ❖ To identify positive and negative changes in one's personal life and in the workplace - ❖ To identify barriers to change and motivators for change - ❖ To identify how much control one has over different kinds of changes - ❖ To learn how to deal with changes over which one has or does not have control - To learn and practice skills and create an action plan for dealing with change #### **MANAGING EMOTIONS** #### **Recognizing Feelings** - ❖ To recognize and acknowledge one's own feelings - ❖ To recognize and acknowledge the feelings of others - To respond in sensitive ways to feelings #### **Expressing Anger Constructively** - ❖ To recognize the physical signs of anger in one's self - ❖ To know and practice ways of reducing one's aggressive feelings - ❖ To use reflective thinking to find constructive solutions #### **Practicing Self-Control** - To recognize situations that trigger loss of control and behaviors that support self-control - ❖ To identify one's strengths and weaknesses in practicing self-control - ❖ To make an action plan for strengthening self-control #### **Emotions** - ❖ To recognize a range of emotions and reactions in life situations - ❖ To identify sources of support for understanding and managing emotions - ❖ To practice giving and receiving support - ❖ To assess one's strengths and weaknesses #### Responding to Anger - To recognize the physical signs of anger in others - ❖ To learn ways of easing the tension during a confrontation - ❖ To communicate in ways that lead to resolution #### Stress Management/Relaxation Techniques - ❖ To be aware of the effect of stress on physical health - To understand and practice relaxation techniques to reduce physical tension #### **Dealing with Embarrassment** - ❖ To recognize the physical and emotional responses to embarrassment in ourselves and others - ❖ To know ways of responding to the feeling of embarrassment in self and others that restore self confidence and reduce stress levels #### **Coping with Loss and Disappointment** - ❖ To acknowledge the feelings associated with loss and disappointment - ❖ To understand the stages of loss - To be aware of healthy, constructive coping behaviors #### **RELATIONSHIPS** #### Relationships with Peers and Group – Belonging - ❖ To identify the different groups to which we belong - ❖ To understand why we seek group membership #### Personal Relationships - Friendship - ❖ To recognize the skills of being a friend - ❖ To be aware of the qualities one brings to a friendship. - To address friendship problems and conflicts with problem-solving skills #### Workplace Relationships - ❖ To know and remember the reasons one is on the job - ❖ To understand the meaning of respect in the workplace #### **CRITICAL THINKING** #### **How to Set and Redefine Goals** - ❖ To identify the characteristics of a worthy goal - To understand the process of setting and adjusting goals - ❖ To identify a goal regarding the world of work #### **Prioritizing** - ❖ To practice the skill of priortizing - ❖ To identify what one values and the goals that reflect those values #### **Problem-Solving Strategies** - ❖ To be aware of one's own thinking process when addressing problems - ❖ To be aware of possible problem-solving strategies #### **Making and Carrying Out Decisions** - ❖ To identify decisions that have import consequences - To use a decision-making process to identify options and choose between them #### **Predicting Consequences** - To recognize the relationship between cause and effect - ❖ To use reasoning and emotional
intelligence to predict the consequences of a particular action ### Initiative, Risk Taking, and Reaching Maximum Potential - To understand the relationship between taking risks and realizing human potential - To assess one's own willingness to take risks - ❖ To learn ways to improve risk-taking abilities #### **Dealing with Outcomes** - ❖ To learn the role failure has in creating a successful life - ❖ To determine one's own measure of "success" and "failure" #### **RESPONSIBILITY** ### Responsibility to Oneself and Others - To understand what it means to be responsible to self and others - To recognize the possibilities and the boundaries in accepting responsibility #### Commitments - To understand the implications and consequences of making, keeping, and breaking commitments - ❖ To identify key questions to consider before making commitments - To understand the value of getting wise advice before making commitments **BEST COPY AVAILABLE** ## Computer Skills for Entrepreneurs ## Course Objectives Upon completion of this course, you will: - have an understanding of computer hardware components - have an understanding of operating systems and software - be able to use Microsoft Word to create documents, including memos, letters, brochures, flyers and newsletters, for use in small business - create professional quality documents by formatting characters and page layout, using tabs, checking spelling, creating headers/footers, columns, tables and by inserting graphics - be familiar with the Internet and it's capabilities - manage your files, programs and printer - confidently use a Personal Computer and Microsoft Word outside of the classroom! #### Course Outline This course is flexible and will be tailored to the learning needs of the group. #### Week 1: January 23, 1999 1-5pm, Tech 13D #### Introduction - What is a PC? Hardware Components - Memory, Bits and Bytes - Software, Uses of Applications software, Current on the Market - Basic Keyboard and Mouse familiarity #### Windows 95 - File Naming, File Cabinet analogy - · Windows 95: it's vocabulary and graphic interface - Mouse skills click, double-click, right-click, drag - Icons, The Task Bar, The Menus, Opening, Sizing and Moving Windows, Scrolling, Dialog Boxes - The Start Button Accessing your programs - Formatting a disk in Windows95 - Properly Exiting Windows 95 #### Week 2: January 30, 1999 1-5pm, Tech 13D #### Microsoft Word - The Basics Launching Word, Tour of the Word Window, Working with Text (Backspace vs. DEL) - Working with Files New, Open, Save, Print, Print Preview - Editing, Moving, Copying - Working with Multiple Documents - Character, Page and Paragraph Formatting - Automatic Formatting Spelling, AutoCorrect, Thesaurus Page 1 of 3 ## Computer Skills for Entrepreneurs Week 3: February 6, 1999 1-5pm, Tech 13E Microsoft Word - · Borders and Shading - Headers and Footers - Tabs ***Please bring a copy of your favorite recipe to class today!*** Week 4: February 13, 1999 1-5pm. Tech 13E Microsoft Word - Columns, Section Breaks and Column Breaks - Find and Replace - Working with Objects (Graphics) - WordArt - DropCaps - Call Out Boxes and the Drawing Toolbar - NEWSLETTER reproduce one, then create original Week 5: February 20, 1999 1-5pm, Tech 13E Microsoft Word - Creating Tables - Bullets and Numbering - Creating an Advertising Flyer (as review) - Creating a Z-Fold/Tri-Fold Brochure Week 6: February 27, 1999 1-5pm, Tech 13E Microsoft Word Complete Brochure for individual businesses Introduction to the Internet - Terminology, Structure of an Internet Address - Functions of the Internet - Browser, Home Page, Service Provider Week 7: March 13, 1999 1-5pm, Tech 13E Guest Instructor - Web Page Design - Using Netscape Communicator Editor - Design sample web page for individual businesses ## Computer Skills for Entrepreneurs Week 8: March 20, 1999 9am -1pm, Tech 13D 1-5 pm, Tech 13E #### Microsoft Word - Merging Documents Form File, Data Source, Merge - Mailing Labels - Merge using a different data source - Mailing Labels - Envelopes #### Microsoft Excel - Introduction Accountant's Worksheet and Calculator - Rows, Columns, Cells - Data types- Labels, Numbers, Formulas, Functions - · Merge and Center within cells - AutoSum function - Cell References - Order of Operations - Symbols: + * / - Sum Function: =Sum() - Cut, Copy, Paste - Sample Spreadsheet - Work on Cost of One Sale for individual businesses #### Week 9: March 27, 1999 9am -1pm, Tech 13D #### Microsoft Access - What is a Database? - Fields, Records, Tables and Table Structures - Entering Data in datasheet view - Using record navigation buttons - Queries, simple select queries - Forms, using Wizards - Reports, wizard generated and designing customized reports ## **AUTOMATE YOUR BUSINESS PLAN** 6.0 0,0 WINDOWS ## The SBA's chosen format for your winning business plan ## WRITE YOUR BUSINESS PLAN WITH AN EXPERT AT YOUR SIDE Automate Your Business Plan, has an integrated word the stand spreadsheets that could pass for popular mans like filterosoft Word and Excel. The owners of the standard excently used AYBP to raise \$200,00 to the majorator estaurant and say the program's this majorat sections are particularly powerful." Inc. Magazine "Automate Your Business Plan" assumes you know nothing about writing a business plan. We walk you through the process and make your job easier. - Our step-by-step planning process will enable you to organize your industry expertise into a working business plan that will attract capital and ensure success. - Easy instructions guide you through each part of your plan. - Two complete sample business plans serve as examples to help you overcome writer's block. - Automate Your Business Plan is a stand-alone software programnot a set of templates depending on someone else's software for ## ATTRACT LENDERS & INVESTORS WITH A CUSTOMIZED BUSINESS PLAN Investors are turned off by canned plans that look and sound like everyone else's. A customized working business plan is a plan to succeed. - Your plan will be tailored to your specific industry and situation. - We help you research and write a winning marketing plan. - We help you develop a valid set of financial projections. - These are some of the great features you will like about our software: - Special Web page with "hot links" to marketing & financial research sites - Instructions, examples, and pre-formatted files for all parts of your plan - All files pre-set with headers, fonts, margins, and print commands ## SAVE 100+ HOURS WITH FORMATTED & FORMULATED FINANCIAL STATEMENTS 1) tomate Your Business Plan and Anatomy of Business Plan are thorough, practical, and easter to-understand. Sandy Sutton, Acting District Director Santa Ana District Office, U.S. Small Business Administration We help you develop realistic financial projections so you can make the right decisions for a successful and profitable business future. - You will move with ease through your entire financial plan. - We set up and formulate all of your financial spreadsheets. - We show you how to customize them and input your numbers. - We automatically do all of your calculations for you. - ☐ Your lender will be happy to see the following financial information: - Sources & Uses of Funds - Pro-Forma Cash Flow Statement - Three-Year Income Projection - Break-Even Analysis - Quarterly Budget Analysis - Profit & Loss Statement - Balance Sheet - Ratio Analysis © 1996 OUT OF YOUR MIND... AND INTO THE MARKETPLACE™ FOR INFORMATION ON BUSINESS BOOKS & SOFTWARE: Write To: 13381 White Sand Drive, Tustin, CA 92780 Telephone: (714) 544-0248 Fax: (714) 730-1414 Home Page - http://www.business-plan.com # Career Assessment Workshops for ENTREPRENEUR*WISE PROJECT TRANSITION WESTCHESTER COMMUNITY COLLEGE "Self-Assessment to Help Evaluate Career Choices" Designed and facilitated by Carol Wood, Career Management Consultant #### **WORKSHOP #1** Introduction to Career Self Assessment Awareness of Skills, Values, Traits Lecture/ Class participation /Handouts Identifying and clarifying Career Values and their importance in setting career goals Hands-on pencil & paper exercises (to be continued at home) Process information with partner(s) Introduction to Skills Assessment Skill Categories/The Skills Matrix Exploring Skills and Accomplishments Transferable skills Identifying skills through accomplishments: The PAR approach Homework: 5 Accomplishment Statements Finish the Skills Matrix #### **WORKSHOP #2** How skills are used in connection with Data, People, Things Results of skills assessmentand PARS: Lecture/Handouts/Pencil & paper Small Group participation Occupational Interests Identifying and clarifying career interests Interest-Card Sort Processing of information gatherered Clustering high appeal interests into fields Supplemental Interests Activities Card Sort/Small groups Implications of all information for entrepreneurial career choices Continuation of process Wrap up: Next steps BEST COPY AVAILABLE # APPENDIX #2 ## Entrepreneur*WISE (Characteristics of Participants) | | | % | |----------------------------|--------|----------| | | | of | | | · | Total | | | Number | Enrolled | | Ethnicity | | | | Caucasian | 52 | 57% | | Minority | 40 | 43% | | | | | | Income | | | | Under \$10K | 14 | 15% | | \$10K - \$16K | 19 | 21% | | \$16K - \$23K | 23 | 25% | | \$23K - \$30K | 20 | 22% | | \$30K - \$36K | 8 | 9% | | > \$36K | 8 | 9% | | | | • | | Education | | | | Less than HS | 2 | 2% | | High School | 18 | 20% | | Post High School | 36 | 39% | | Bachelor's Degree | 20 | 22% | | > Bachelor's Degree | 16 | 17% | | _ | | | | Age | _ | | | 28 - 35 | 8 | 9% | | 35 - 45 | 32 | 35% | | 45 - 55 | 40 | 43% | | 55 - 69 | 12 | 13% | | | | | | Employment | 40 | 470/ | | Part Time | 43 | 47% | | Full Time | 32 | 35% | | Not Employed | 17 | 18% | | Marital Status | | | | Divorced/Separated | 59 | 64% | | • • • • | | | | Widow | 9 | 10% | | Single | _ | 7% | | Disabled/Unemployed Spouse | 18 | 20% | |
Total Students Enrolled | 92 | | ### APPENDIX #3 #### **Entrepreneur Candidate Selection** #### **Entrepreneur Candidate Selection** 40 #### ATTACHMENT 1 - INITIAL SCREEN VIA TELEPHONE #### TELEPHONE ASSESSMENT - Is she eligible? displaced homemaker - Articulate? - Does she presently have a business tell me about it. - What problems is she struggling with? - . If she doesn't have an existing business, does she have a solid idea for a business? - Has she researched viability? - Has she taken steps to get her idea off the ground? - Is she financially stable (employed)? - Is she responsible for calling if she needs to cancel and reschedule an appointment? ### EMPLOYMENT DEVELOPMENT PLAN | 1. | Participant's Goals: | |------|-----------------------------------| | | | | 2. | Barriers: | | | | | 3. | Action to overcome barriers: | | | ·
 | | Reco | rd of contacts with participants: | | _ | | | | | | | | | | | | | | | | ******* | 43 ### INTERNAL INTAKE ASSESSMENT SUMMARY | COMP*WISE _ | WORK*READINESS | S ENT*WISE _ | ENT*READINESS | |-----------------------------------|--|------------------------------------|--| | Client: | | Date | e: | | Counselor: | | | | | interview. Add co | omments on special needs, | potential problem areas, | e and behavior during the intake
or other concerns. | | Arrived Arrived Clean a | at the appointed time. (In at the appointed time. (In at the appointed time. (Tend well-groomed. | terview)
st) | | | Returned | appropriately for the setting thandshake with assurance ned good eye contact. Interest. | g and season. | | | Followe Spoke c Articula Sought i | d instructions accurately. learly and comprehensibly. ted employment or training information effectively. fill out the sample job apple. | | 00 | | Complet Job and Has tran | ed written work neatly and salary expectations are real | legibly.
istic and/or flexible. | ce. | | Has fina Has fam | ncial support during progra
ily care plans.
ppropriate motivation for e | m. | | | Comments: | | | | | | | | | | | | | | | | • | | | | | | | | | Stahl | e work history | Number of items check | ked | | | Not sure | | | ### **EProject Transition** A CENTER FOR RETRAINING Academic Arts Bldg., Rm. 107 (914) 785-6825 Fax (914) 785-6508 ### ENTREPRENEUR*WISE DISPLACED HOMEMAKERS ### DISPLACED HOMEMAKERS HOW TO START, RUN AND STAY IN BUSINESS | PATE: | | | | |----------------------|------------------------|---------------------------------------|----------| | AME: | | | | | DDRESS: | | | | | CITY: | STATE: | ZIP: | | | AY PHONE#: | EV | ENING PHONE#: | | | HANK YOU FOR YOUR I | NTEREST IN ENTREPRE | NEUR*WISE | | | ESCRIBE YOUR CURRE | NT WORK/LIFE SITUATION | ON: | +2 | | | | | | | | | | | | | <u> </u> | | | | | | | | | • | | | | | · | | · · · · · · · · · · · · · · · · · · · | | | WHAT INTERESTS YOU N | AOST ABOUT HAVING YO | OUR OWN BUSINESS? | | | | | | | | | <u>-</u> | | | | | | | | | | | | | | | · | | | | • | | | <u> </u> | | | | | | | | | | <u></u> | | | | |-------------|--------------|-------------|------------|------------|--------------|------| | WHOM DO | YOU INTEND | TO SELL YO | UR PRODU | CT OR SERV | ICE? | | | | | | | | | | | | | | | <u> </u> | | <u> </u> | | | | | STEPS, IF AN | NY, HAVE YO | DU TAKEN T | OWARD EST | TABLISHING Y | OUR | | | STEPS, IF AN | NY, HAVE YO | DU TAKEN T | OWARD EST | TABLISHING Y | OUR | | | STEPS, IF AN | NY, HAVE YO | DU TAKEN T | OWARD EST | TABLISHING Y | OUR | | | STEPS, IF AN | NY, HAVE YO | DU TAKEN T | OWARD EST | TABLISHING Y | OUR | | | STEPS, IF AN | NY, HAVE YO | DU TAKEN T | OWARD EST | TABLISHING Y | OUR | | | | | DU TAKEN T | OWARD EST | FABLISHING Y | OUR | | | STEPS, IF AN | | DU TAKEN T | | FABLISHING Y | OUR | | | | | DU TAKEN T | | FABLISHING Y | OUR | | | | | DU TAKEN T | | FABLISHING Y | OUR | | SINESS? | | | | | | | | SINESS? | | | | | N THIS BUSIN | | | SINESS? | | | | | | | | SINESS? | | | | | | | | SINESS? | | | | | | ESS? | | SINESS? | | | | | | | | SINESS? | | | | | | ESS? | | SINESS? | | | | | | ESS? | | HOW DO YOU INTEND TO RAISE THE NECESSARY CAPITAL? | |---| WHAT ELSE WOULD YOU LIKE ENTREPRENEUR*WISE TO KNOW ABOUT YOU? | This is a free program to qualified applicants. You must understand the importance of attending every one of the scheduled workshops. Please consider carefully if you will be able to make such a commitment before deciding to apply. | | Signature: | | | ### **Project Transition** A CENTER FOR RETRAINING Academic Arts Bldg., Rm. 107 (914) 785-6825 Fax (914) 785-6508 #### **ENTREPRENEUR*WISE PROGRAM** #### **COMMITMENT** | accepting a place in the program | have received the dates and repreneur*Wise Program. I understand that by , I'm making a commitment to attend class on ull length of the program. I will complete | |----------------------------------|--| | | Student's Signature | | | | ### APPENDIX \$4 # TIME ### ARE YOU ALWAYS RUNNING OUT OF TIME? TIME EXPANDERS is for people who don't have a lot of time. We do the time consuming and tedious work for you. WE SIMPLIFY YOUR LIFE. No more wasting time on long lines. No more hassling with rude people. # TIME WE ARE YOUR EXTRA PAIR OF HANDS AND THE EXTRA HOUR IN YOUR DAY!! WE CAN HELP YOU BY: Shopping for presents Shopping for groceries Oropping off your car for service ्रिं Waiting for deliveries/repairs Picking up dry cleaning . • Scheduling reservations Planning events (E) Coordinating relocations Additional Services Upon Request CALL TODAY (914) 526-1074 200 JUST CAN'T FIND THE. THEN LET US BE THE EXTRA HOUR IN YOUR ロタイニ (914) 526-1074 ### 52 ## SHORT CUT ERIC Full Text Provided by ERIC ## LANDSCAPING Let us make your neighbors GREEN with envy! 196 Campbell Road Yorktown Heights, NY 10598 {914}243-9266 OR Fax: {914}243-9267 ## Some Services We Provide: - Free Estimates! - Lawn Maintenance - Computer Landscape Design - New & Restored Lawns - Aeration, Seeding & Fertilization - Seasonal Planting - Spring & Fall Cleanup - Fall Gutter Cleaning ## We Also Offer Specialty Services: - Those Golf Fanatics Out There Plowing, Salting & Sanding Tailored *Putting Greens* For all **GREAT FATHER'S DAY GIFT!!** - Residential &Commercial Affordable Rates - Fully Insured & Registered - Customer Satisfaction Guaranteed Affordable Rates CALL FOR DETAILS! ## NO IOB TOO SMALI ## Provide the second seco ### SILVER SIX PENCE **ELEGANT OCASSIONS** blue, . . . and a silver sixpence in her shoe'. something borrowed, something something old, something new, DETAIL AND IMPECCABLE > FLAWLESS ATTENTION TO TASTE. INTERNATIONAL EVENT LOCAL, NATIONAL, AND PLANNING. CONSULTATION FOR CADIVIDUALS AND COPORATIONS. A BE A GUEST AT YOUR OWNPARTU COROPORATE EVENTS AN INTIMATE DINNER FOR THE WEDDING OF YOUR DREAMS. WE'LL HELP YOU MAKE YOUR GUESTS, WHILE STRESS-FREE AND ENJOYABLE FOR YOUR EVENT EXCITING, ELEGANT, FOR YOU. TO THE NEEDS AND BUDGET SERVICES ARE TAILORED OUR PERSONALIZED OF EACH CLIENT. PHOTOGRAPHY, AND GIFTS. CHURCH AND RECEPTION. COMPLETE PERSONALIZED ON SITE SUPERVISION AT ATTIRE FOR BRIDE AND WEDDINGS, INCLUDING COORDINATION OF ENTERTAINMENT, FLORAL DESIGNS, PLANNING AND BRIDAL PARTY, SITE SELECTION, INVITATIONS, > 341 FURNACE DOCK ROAD TELEPHONE: 914-796-4082 CROTON-ON-HUDSON NEW YORK 10567 ### **DIVORCE GUIDE, INC.**CONSULTANT ### BEFORE Becoming TOO ENMESHED in the DIVORCE PROCESS Become INFORMED Become EMPOWERED Have the DIVORCE GUIDE BY Your SIDE # SERVICES AVAILABLE to CLIENTS OF DIVORCE GUIDE, INC. ### EDUCATIONAL: **Become informed** about *divorce laws* and the *legal process*. Prepare to interview and select an attorney. Work more efficiently and effectively with your legal counsel. Influence positively the quality of legal representation you receive. Save time, conserving both emotional and financial resources. ### STRATEGIC: Design a strategy to fit your personal circumstances. Identify, clarify and evaluate your needs, options, and strengths, as well as, those of your spouse. Separate the emotional aspects from the business aspects. Avoid delaying and costly entanglements. Develop a "personal presentation" with respect to attitude and communication. ### SUPPORTIVE : Balance the practical, emotional, and legal aspects of divorce. Organize personal documentation your attorney needs. Monitor your progress with additional information and non-legal guidance. Energize determination, flexibility, and patience. **Transform** the *emotional effects* of divorce with *on-going support*. 57 ### DIVORCE GUIDE, INC. provides a consulting service designed to assist those faced with or considering divorce. #### **PRIMARY CONCERNS:** (1) to minimize the emotional and financial costs of divorcing (2) to empower people to move through and beyond the divorce process #### **BENEFIT:** - Professional non-legal guidance can help you prepare for the divorce process and inform you about how the legal system works. - Being prepared and informed before you enter the legal system can save you time and money. #### **CONCLUSION:** Divorce is a *deeply sensitive* experience with *profound financial* implications. Those who are most actively involved in the process, through preparation and practical
knowledge, will be best equipped to avoid problems and influence the outcome. The *role of Divorce Guide, Inc.* is to *inform* you about the *reality of the divorce process* and *help guide you through it.* Oscawana Lake Road Putnam Valley, New York 10579 (914) 526-8000 # Radiance Eclectic Floral Design "Our warmth will hold you" Radiance Eclectic Floral Design is the epitome of floral design. In this vast and wonderful world we live in we've come to understand that our customers are selective and we are here to help. We know everyone is not red roses, carnations or baby breathe...we are protea's, cali-lilies, and ting-ting. Please allow us to create a floral design that shall enchant you. Please afford us the opportunity to create an august floral design for you the glorious day..... Radiance Eclectic Floral Design P.O. Box 2711 Peekskill, NY 10566 (914) 788-3496 (fax) (914) 788-3499 (office) ψκθ* Eclecti ### NUTRITIONAL LIFESTYLE CHANGES ENCONFUSED ABOUT WHAT TO EAT??????? ENWHAT'S GOOD FOR YOU AND WHAT'S NOT? ENIS THERE REALLY SUCH A THING AS ORGANIC??? PLEASE JOIN ME FOR AN INFORMATIVE AND FUN EVENING AT THE WWC LECTURE HALL ON OCTOBER 10^{TH} , from 7.00 - 9.00pm THIS 2 HOUR SEMINAR WILL GUIDE YOU ON HOW TO AND WHERE TO BUY ORGANICS AND NATURAL FOODS. IT WILL ALSO DESPEL SOME MYTHS THAT ALL FOODS ARE THE SAME. FOR MORE INFORMATION AND TO PRE-REGISTER PLEASE CALL: CAROL STAIB at 914-278-2919 or STAIB @IBM.net SEMINAR FEE: PRE-REGISTRATION: \$65.00 AT THE DOOR: \$75.00 ### arself, Hear Developed by ### Louise L. Hay Presented by Lee Bailes and Jane McConnell-Welsch ### FRIDAY, DECEMBER 3, 1999 7:30 - 9:30P.M. - ♥ Learn to love yourself and others more fully and deeply. - ♥ Understand your family dynamics and barriers to love. - ▼ Learn to bring affrimations "into you body" and not just your mind. - Work with body, mind, emotion and spirit to transform your life - ▼ Release negative messages that block your joy and creativity. **Spirit of Angels** 469 Howe Avenue Shelton, Ct. 06484 **Phone:** 203-924-4066 Cost: \$25.00 You are safe in this fun and empowering group led by co-facilitarors, Lee Bailes MS, Pd, and Jane McConnell-Welsch MS, Pd, both certified Louise Hay facilators, experienced educators and workshop leaders. For additional information contact: Jane McConnell-Welsch, 40 Meeting House Road, Mt. Kisco, New York 10549 (914) 242-7288, E-mail: Jane McW@aol.com or Lee Bailes at (203) 924-8844, E-mail: lcbailes@aol.com. ### Sweet sue's banery 1 Main Street Smallsville, USA 555-7733 ### APPENDIX #5 ### ENTREPRENEUR*WISE AND THE WOMEN'S ENTERPRISE PROJECT INVITE YOU TO ### A COMMUNITY LOAN FUND PROGRAM PRESENTATION & ### A POST-TRAINING PROGRAM PREVIEW MONDAY, DECEMBER 6, 1999 7:00-9:30 P.M. #### WESTCHESTER COMMUNITY COLLEGE ACADEMIC ARTS BUILDING ROOM 119 See attached Map The first part of the program will include presentations from representatives of community loan funds, as well as the banking community followed by a question and answer period. The second part of the program will be a focus session lead by John Samalot, President of Metas Business Services, who has an extensive background in entrepreneurial training and consulting. The purpose of the focus session is to assess the needs of new entrepreneurs for our post-training program that will begin in January 2000. ### JOIN US FOR THIS INFORMATIVE SESSION & HELP US PLAN FUTURE PROGRAMS! RSVP EDYE ALLEN BY DECEMBER 3 914-785-6607 ### APPENDIX #6 ### APPENDIX #6 BEST COPY AVAILABLE ### WESTCHESTER COMMUNITY COLLEGE ENTREPRENEUR*WISE PROGRAM ### **GUEST SPEAKERS** | DATE | NAME, ORGANIZATION & TELEPHONE NO. | TOPIC | |----------|--|------------------------------------| | 1/25/98 | April Dubois, Owner, | 10110 | | 1123130 | IBIS Catalog Co. | Essentials of Business Start-up | | | 914-699-9411 | <u> </u> | | 1/25/98 | Hilary Jones | | | | Franchise Restaurant Owner | Franchising Opportunities | | | 718-543-0499 | | | 1/28/98 | Linda Howard, | Marketing Through Print | | | Founder & Owner | Media/Starting a Magazine Business | | 2/1/98 | Black Child Magazine Ronald McKnight, | Dusiriess | | 2/1/30 | Licensed Financial | Selling and Financial Options for | | | Planner/Owner | Your Business | | | McKnight Insurance | | | | 914-467-7810 | | | 2/4/98 | Cora Crisp, | | | | Community Relations Director | Basic Banking for Small Business | | | Citibank | Owners | | 0/4/00 | 914-899-7756 | | | 2/4/98 | Debbie Knight, Small Business Development Specialist | Business Loan Essentials for | | | Citibank | Micro-Enterprises | | | 914-899-7756 | | | 2/8/98 | Philip Thorpe, | | | | S.C.O.R.E. Counselor | The Importance of Business | | | SCORE/WCC Mentorship | Mentoring | | | Initiative | , | | 0/////00 | 914-723-0167 | | | 2/11/98 | Susan Lange, Computer/ Educational Consultant | The Nuts and Bolts of Technology | | | 914-467-7810 | Usage for Small Business Owners | | 2/15/98 | Robin Douglas, Founder & | Coago for Cities Daditions Cities | | 2,15,55 | CEO, Westchester County | Networking to Maximum Client | | | African American Chamber of | Outreach | | | Commerce | | | | 914-699-0096 | | | Thurs | Kathleen Cancel, Director | La contra da La casa da Dobita | | 2/18/98 | SBDC of Westchester at | Learning to Leverage Public | | | Dobbs Ferry | Agencies for Business Success | | N | | | | | NAME, ORGANIZATION & | | |----------|---|--| | DATE | TELEPHONE NO. | TOPIC | | 2/22/98 | Drew Brown | | | | Chase Manhattan Bank | | | | 914-421-1180 | | | 3/1/98 | Michelle Blanco, | <u> </u> | |] | Alliance Office Center | | | | 914-467-7800 | | | 3/1/98 | Betty D'Arbeau, | | | | Alliance Office Center | | | 21100 | 914-467-7800 | | | 3/4/98 | Tony Worth, VP Operations, | | | | Westchester County Chamber | | | | of Commerce | | | 0/0/00 | 914-948-2110 | Touring Into the Import/Congre | | 3/8/98 | Leo Martinez, | Tapping Into the Import/Export Markets | | 0/45/00 | President SANAR, Inc. | Markets | | 3/15/98 | Robin Douglas, African Amer. Chamber of Commerce | | | | 914-699-0096 | | | 3/11/98 | | | | 3/11/90 | Raymond Peterson, American
Express Financial Advisor | · | | | 914-835-3600, x496 | | | 3/22/98 | Venita Jefferson, | | | SIZZIOO | Legal Support Services | Non-Lawyer Alternatives | | | 914-698-9327 | Tron Early of Fatornau Co | | 3/26/98 | Drew Brown, Asst. Business | | | & | Relations Mgr., | Small Business Loans | | 10/13/99 | , | | | | 914-421-1180 | | | 10/27/99 | Hilary Hurst | | | | Franchise Restaurant Owner | Franchising Businesses | | | 212-571-0699 | | | 11/3/99 | Philip Thorpe | | | | Counselor for S.C.O.R.E. | Mentorship Initiatives | | | 914-723-0167 | | | 11/10/99 | Patricia Russell | | | | Leviticus Fund | Small Business Loans | | | 914-237-3306 | | | 11/17/99 | Lewis Wachtel | | | | Spectrum Realty, Inc. | Business Plans | | | 914-467-7840 | | | 11/19/99 | Leslie Bridges, President, | Accounting Essentials for the | | | PFC Financial Services | Micro-Enterprise Business | | | 718405-9029 | <u> </u> | 13102068095 76000415 U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) ### REPRODUCTION RELEASE | | (Specific Document) | | | | |---|--|---
--|--| | DOCUMENT IDENTIFICATION |)N: | | | | | tie: | | | | | | Final Report E | entre preneura W | ise Traini | is mogran | for | | other(s): 915placed | intrepreneurally | scheen la | mouin (se | Rece NY. | | orporate source: Marilian | wald author | | Publication D | | | | - | | 12/99 | | | | | | | | | REPRODUCTION RELEAS | | stances to the adecasti | and another state of the | aboth assessment in the | | in crear to dissumment as whosy as possi-
neighby abstract journal of the ERIC systems.
Ind electronic media, and sold through the | ata an ilimata da Malandida (1938), esta una | alle made eveliëtie t | u identifia de fisicioniche. P | 80406)JOEG 2000- CREV. | | Abisoproget Lajoese is States, ove of the Lo
NG elections tilesis: and see charby we | lowing untime is agreed to the docume | Kir
Kir | laters to the services or s | Maria december 10 10 14 | | If permission is granted to reproduce end d | legerminate the identified document, plea | me CHECK ONE of th | e fatiousay three aptions | motion at the bottom | | if the page. | | | | | | The tempts states shown below will be
effect to il Land 7 decembers | Tip gumpp ppoper and or being poper and SA po | Cally Call | The sprage adding a straight of the party | | | PERMISSION TO REPRODUCE AND | PERMISSION TO REPRODU | RIALIM | PERMISSION TO | | | DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY | MICROPICHE, AND IN ELECTRIC FOR ERIC COLLECTION SUBSCI | UBERS ONLY. | MICROFICHE ONLY FA | | | . 20 | | • | 34 | 2 | | | Semple | | Carri | | | TO THE EDUCATIONAL RESCURCES | TO THE EDUCATIONAL RES | | TO THE EDUCATIO | | | INFORMATION CENTER (EXIC) | INFORMATION CENTER | (ERIC) | 1 | CENTER (ERIC) | | lavel 1 | Lavel 2A | | | N 203 | | 1 / | 1 | | <u> </u> | <u> </u> | | \square | | | | · | | | | | Chiech been for Lorent | 36 relatus, portificial | | Cross represents and paper suppressions of suppressions and discountresses in microsists of supple SPIC Brahvall and paper suppressions and paper suppressions. | Chapt Nove for Loval 2A release, some
and disserting the in relevable will be
for ENC archivel activation sub- | متعينية وتغيينها | representation and distant | treated at uneartistic mp. | | , | comments will be processed as indicates provided | Approduction dimigis beause | . | | | tr partrioski | n la reproduce la guerriera, but no nes le cheshed. I | CONTRACTOR AND DO DAGGEROO | and and a second and a second and a second as secon | | | I hereby great to the Educational R | Beoutoes Information Cemier (EPSC) no | nemikalyo permisalor | to reproduce and date | uninets this document | | es indicatos ebova. Papeoducció
contractora requira a permission sto | m the coouright holder. Exception is me | No media by personi
Ide for non-profit repro | other than ERIC emp
duction by Ebraries and | Objet version absumps
shade me us shows | | ip aididy information needs of ed | ecators in response to discrete inquirie | 6 . | | | | sign March Wo | ed | Marijur | WALD PROSE | 102 Chansition U | | | mmun.to Welled | अन्द्राध ७६ | 56825 FAX 91 | 14 785 6 508 | | | | marily a. | ialde) | (7) DOU! | | Valhalla | Ny (050)5" | | ير س دد ، وکار | faveri |